Official Title of Study: Protocol for Phase 2 Historically Controlled Trial of Corticosteroids in Young Boys with DMD NCT Number: NCT02167217 IRB Approval Date: 10/2/2013 # Protocol for Phase 2 Historically Controlled Trial of Corticosteroids in Young Boys with DMD #### MDA grant submission Revised 5/28/2013 PI: Anne M. Connolly, MD STUDY COORDINATING CENTER: Washington University School of Medicine in Saint Louis, 660 S. Euclid Ave Saint Louis, MO 63110 (314-362-6981) #### Co-Investigators: Jerry Mendell, MD, Nationwide Children's Hospital Craig McDonald, MD, University California Davis Susan lannaccone, MD, University Texas South Western Richard Finkel, MD, Nemours Hospital, Orlando, FL Statistician: Phillip Miller, PhD Washington University School of Medicine **Data Management Site:** Nationwide children's Hospital (Benjamin Rideout) ### **TABLE OF CONTENTS** | Title Pagepage 1 | |---| | Table of Contentspage 2 | | Protocol Signature Pagepage 3 | | Introduction/Background/Rationalepage 4 | | Study Design/ Objectivespage 6 | | Subject selection criteriapage 8
Inclusion criteria
Exclusion criteria | | Recruitment and statistical considerationpage 8 Study Procedurespage 9 Enrollment and informed consent Study Visit description Schedule of Events | | Data Management Repositorypage 1 Technical approach to Data Transfer | | Data Management & Procedures for maintaining confidentialitypage 1 | | Adverse events reportingpage 1 | | Assessment of Risks and Benefitspage 1 | | Referencespage 1 | #### PROTOCOL SIGNATURE PAGE ## MDA-DMD Research Network: Phase 2 Historically Controlled Trial of Corticosteroids in Young Boys with DMD Instructions to the investigator: Please sign and date this signature page, print your name and the name of the facility in which the study will be conducted, and return a copy to the study coordinator at Washington University. I confirm that I have read this protocol, I understand it, and I will work according to this protocol and to the ethical principles stated in the latest version of the Declaration of Helsinki, the applicable guidelines for good clinical practices, or the applicable laws and regulations of the country of the study site for which I am responsible, whichever provides the greater protection of the individual. I will accept the monitor's overseeing of the study. | Signature of Investigator | Date | | |---------------------------|------------------------------------|--| | | | | | Investigator's Name | Investigator Title | | | Name of Facility | Location of Facility (City, State) | | ## **Purpose of this Trial** The purpose of this trial is to determine if weekend oral corticosteroids improve development in infants and young boys with Duchenne Muscular Dystrophy (DMD). We will compare the development of infants and young boys with DMD who are treated with prednisone (10 mg/kg/week given in equal doses over two days) to the development of untreated DMD infants and young boys who have just completed one-year follow-up using the same measures. Gross motor development, fine motor development, speech, language and social skills will be assessed at baseline, and after six months and twelve months treatment. ## Introduction/Background/Rationale Duchenne Muscular Dystrophy is an X-linked, genetic disorder. The clinical picture consists of progressive proximal muscular weakness, which leads to loss of ambulation with subsequent loss of hand and arm function and respiratory and cardiac failure. The early careful natural history studies of boys with DMD relied on manual muscle testing using medical research council (MRC) testing and functional outcomes ¹⁻³. These outcomes have been extended to include quantitative measurements, which allow better inter-rater reliability for ambulatory boys and are currently used in multicenter trials⁴⁻⁸. Additional functional measures including activity monitoring are very useful for ambulatory boys ⁹. However, few trials have used younger boys who are unable to be tested using traditional MRC or quantitative testing. Prior studies demonstrate effectively the "honeymoon" period in DMD when absolute function and strength may improve ^{1, 10}. However, the improvement does not equal that seen in normal children, as they remain weak compared to their peers. A pilot study of baseline motor function in 33 young boys with DMD (mean age 3.4 years) shows markedly different gross motor skills from agematched controls using the Hammersmith Motor Ability Score ¹¹. The same study showed the locomotor quotient of the Griffiths' scales demonstrated deterioration in young boys with DMD ¹¹. This latter measurement showed a highly significant negative correlation with age. The Bayley infant motor scale (used from birth through 42 months), has been validated in dozens of studies of children with motor delay in the first years of life¹²⁻²⁰. Furthermore, it has an advantage in that clinical evaluators (CEs) can be trained in its use. The MDA funded DMD center network recently completed baseline assessment of 24 infants using the Bayley-III, the HFMSE, and the North Star Ambulatory Score to assess infants from age 3 months through 2.9 years. One year follow up studies of 20 of these children are complete. Once ambulatory, boys were also able to complete the early motor skills of the North Star Ambulatory Assessment (NSAA) which has been validated in older boys with DMD. Here we propose to use the Bayley-III and the North Star Ambulatory as outcome measures in a phase 2 historically controlled trial in infants who are age 3 months through 30 months at enrollment in a multicenter trial using the 5 DMD-MDA funded sites. Imaging of muscle in DMD. Imaging of muscle as a marker of disease progression in DMD has been considered for some time. Marden et al demonstrated that high resolution MRI could distinguish boys less than age 10 who were still ambulatory ²¹. Recently, Dr. Craig Zaidman, a child neurologist at Washington University has studied ultrasound as a marker of disease in boys with DMD ²². Calculated muscle backscatter (cMB), a ultrasonic measure muscle damage increases with age, even during the "honeymoon period" before age 8 years when absolute strength continues to increase. Additional data obtained from untreated infants with DMD demonstrates that the linear increase in backscatter extends into the first year of life. This suggests that ultrasound may be an excellent, non-invasive marker of this disease. This will form a secondary outcome for this study. #### **Electronic Impedance Myography.** Electrical Impedance Myography (EIM) is a new approach to the assessment of muscle and neuromuscular disease, the development of which has been spearheaded by Seward Rutkove at Beth Israel Deaconess Medical Center in Boston ²³. In EIM, very low-intensity, high-frequency electrical current is applied via surface electrodes and the consequent surface voltages are measured. The electrodes are non-invasive and do not require any special procedure to apply. Results thus far in a variety of disease contexts confirm that EIM is very sensitive to localized changes in muscle health and will serve as a new quantitative approach to monitoring disease states and responses to medical or rehabilitative therapies²⁴⁻³⁰. Since the test is entirely painless, non-invasive, and independent of patient effort it has the potential of finding wide clinical utility. Thus, in 2006, with the funding support of the Center for Integration of Medicine with Innovative Technology (CIMIT), Dr. Rutkove, in collaboration with Dr. Joel Dawson in the Electrical Engineering and Computer Science Department of the Massachusetts Institute of Technology, began to develop a new handheld-system. The initial design was completed in late 2008 and initial data were obtained in 2009 through 2010 using this system. The data obtained with this handheld EIM approach were very promising, showing marked alterations in the data in 2 different types of disease states (neurogenic and myopathic) as compared to that seen in normal subjects. The devices developed by Convergence Medical Devices, Inc. have been used on over 60 individuals, including infants, and there have been no related adverse events (AEs) (serious or otherwise) to date. We plan to measure EIM from the surfaces overlying proximal and distal muscles of the arm and leg in infants during each study visit. We will compare changes in EIM to other outcome measures overtime. Examination of a muscle with EIM takes seconds. We therefore anticipate being able to examine several muscles without undue burden on the infant subject. Furthermore, EIM is entirely painless and requires only passive involvement of the infant. We therefore do not anticipate any complications or discomfort from the performance of EIM on the infant. The physical risks to the study subjects are extremely low because the studies utilize electrical currents of extremely low intensity and do not produce any pain (in fact, one does not feel anything outside of the light pressure of the probe against the skin). The devices will run off regular household batteries with a maximal current output of 0.2 mA (rms), thus virtually ensuring no risk of electrical shock. Still, there is the risk that the repeated placement of electrodes could irritate or redden the skin and may feel somewhat uncomfortable. Although care will be taken to prevent this, some irritation is potentially possible. **Mental development of young DMD boys.** Cyrulnik et al demonstrated that cognitive delay is clearly recognized by parents ³¹. Hinton et al have also characterized verbal and memory skills in older boys with DMD ³². The earliest study of mental development in young boys with DMD (6 boys who were a subset of Brooke et al's original study) was accomplished using the Denver developmental assessment ^{1 33}. However, because the Denver assessment does not provide a quotient it is not possible to quantify the delays. Detailed work in mental development of young boys with DMD has been reported by Smith et al using the Griffith's Mental Development Scales (GMDS) ³⁴. However, this scale is not available in the United States and requires administration by a psychologist. The most validated, commonly used scales of language and cognition in all infants and children through age six years are the Bayley scales of infant development (Bayley-III) (valid through 42 months) ³⁵ and the Stanford Binet Intelligence Scale 5th ed. (ages 3 years and up)³⁶. Both provide measurable quotients. The Bayley-III has been used studies of children at risk for both motor and mental delays including premature infants, children with hypoxic ischemic injuries, children with Downs syndrome and children with immune deficiency¹²⁻²⁰. We also recently completed evaluation of 24 infants and young boys with DMD using the Bayley-III Treatment of children with DMD with twice weekly oral prednisone (10mg/kg/week) is safe and effective in improving strength in both boys with DMD and the mdx mouse model. There is preclinical data demonstrating that weekly oral prednisone improves strength and prolongs life of the mdx mouse^{37, 38}. A pilot study by Connolly et al demonstrated a favorable side effect profile with no increased risk of obesity and maintenance of linear growth with improved strength and function compared to historical control boys with DMD who were not treated⁵. The follow-up study, a randomized, blinded, controlled study of daily versus high dose weekly corticosteroids showed both were equally efficacious in improving strength and function in ambulatory boys with DMD³⁹. Here we propose to use the weekly regimen in young infants who would not tolerate the cumulative effects of daily corticosteroids. Participants will be given prednisone at their first visit and will be instructed to start administration of drug on the weekend. Drug will be given to them at every visit at no cost to them. ## Study objectives and Design Objective 1. Establish gross motor development as a valid outcome measure in young boys with DMD at the 5 MDA-DMD centers. Preliminary data show that average gross motor function infants and young boys with DMD declined over six and 12 months compared to age matched peers when assessed using Bayley-III Scales of Infant Development (Bayley-III). Fine motor, cognitive, and language skills did not decline. Aim1a. Continue Validation of Bayley-III as an outcome measure in infants with DMD. We will train/retrain Clinical Evaluators (CE's) from the 5 MDA-DMD centers in this assessment tool. Aim1b. Continue validation of the North Star Ambulatory Assessment (NSAA) in the youngest ambulatory boys with DMD. We will train/retrain CE's from the 5 MDA-DMD centers in this assessment tool. **Aim 1c.** Establish age of independent walking as a valid outcome in infants with **DMD**. The precise age of walking for young boys with DMD has not been established in a prospective fashion. For those children already walking we will ask for the age at independent walking defined as 10 independent steps. For those who are not yet walking, we will prospectively capture this information in this study. Objective 2. Determine if twice-weekly high dose oral prednisone improves gross motor development in infants and young boys with DMD. We will perform a phase 2 historically controlled trial of oral twice-weekly prednisone (5mg/kg/dose on two consecutive days) in infants and young boys with DMD. Here we propose to study the effect of this therapy in a multicenter trial of boys with DMD who are less than 30 months old at the baseline visit. Each boy will be followed for one year. Aim2a. Determine if treatment improves gross motor function in infants with DMD over a 6-12-month period as measured by the Bayley-III. The Bayley-III infant score is the primary motor clinical endpoint of this therapeutic trial. Secondary outcomes include fine motor function, speech and language, and social function. Aim 2b. Determine if treatment improves the Adaptive Behavior Subtest of the Bayley-III (ABS) as scored by the infants' primary caregiver. In the study of untreated boys, the primary caregiver noted clear deficits, predominantly related to areas relevant to gross motor function. The ABS Aim 2c. Determine if treatment improves performance on the NSAA for those boys who are ambulatory. **Aim 2d**. Determine if treatment with weekly corticosteroids is tolerated and is safe in boys with DMD who are less than 30 months of age. Objective 3. Determine if ultrasound or Electronic impedance Myography (EIM)of biceps and quadriceps improves in infants and young boys with DMD who are treated with oral high dose weekly corticosteroids 3A. Determine if ultrasound using calibrated backscatter improves in infants and young boys treated with DMD. Preliminary data of ultrasound imaging in infants and young boys with DMD demonstrate progressive structural damage as measured by calibrated backscatter. The ultrasound studies will be limited to the infants and boys who will enroll at the primary site (Washington University) where Dr. Craig Zaidman has the equipment and expertise to accomplish this aim. 3B. EIM is a new approach for the assessment of muscle and has been shown to distinguish normal muscle from diseased muscle. EIM is a very low-intensity high-frequency electrical current is applied via surface electrodes and the consequent surface voltages are measured. The electrodes are non-invasive and do not require any special procedure to apply. Objective 4. Determine if caregiver burden changes with treatment of infants and young boys with DMD. Preliminary data from questionnaires suggests the caregiver burden for the primary caregiver of untreated infant and young boys with DMD is minimal. Assessment of this with in this trial will allow us to discern if this changes with a therapeutic trial. ## Subject selection criteria #### **Inclusion Criteria** Clinical Diagnosis of Duchenne Muscular Dystrophy. This must be confirmed in one of two ways - 1. Appropriate degree of weakness for age, creatine kinase >20X the upper limit of normal, and genetic mutation known to be causative for DMD. - 2. Appropriate degree of weakness for age, creatine kinase >20X the upper limit of normal and genetic or biopsy confirmation of Duchenne muscular dystrophy in a primary relative (e.g. brother or maternal uncle) - 3. De-identified, genetic studies will be reviewed by collaborator Kevin Flanigan prior to enrollment of subjects. - 4. Age at entry: one month through 30 months #### **Exclusion Criteria** Glucocorticoid treatment **Recruitment of infants and young boys:** We will enroll children from age 1 month through age 30 months. Follow-up examinations will be performed 6-month and 12 months after the baseline visit. The specific goal would be to determine whether the average change in Bayley-III scores differ from the scores of the boys who are untreated. A total of 25 children will be needed and we expect to follow them every 6 months for one year. Based on the recruitment in the study of untreated infants we expect to recruit these children over 15-24 months. We are allowing for a potential drop out of 5 infants. #### Statistical considerations and Power Calculations for current study. Follow-up of twenty untreated infants and young boys with DMD showed that the average negative change in the Bayley III gross motor scaled score over six months was -0.4. If the effect size of therapy is an increase of 1.5 points on this scaled score, then 19 infants would be required for 95% confidence to detect a difference. If the effect size of corticosteroids is +2.0 points only 11 infants would be required. We have chosen to enroll 24 infants, with the expectation that 4 might be lost to follow up or drop out of the study. While we have calculated the effect size for six months, additional data in a small subset suggest there is further decline over 12 month (total average decline of 1.0 point in 12 boys. The six month and 12 month follow-up of the cohort will be analyzed and reported to the MDA. ## **Study Procedures and Visits** The fundamental goal of this work is to determine if two reliable developmental assessments (Bayley-III and NSAA) in young boys with DMD will detect a change in gross motor function in infants and young boys treated with twice weekly oral prednisone. We will follow children for one year and they will be ages 1 month through 30 months at enrollment. There will be a total of six visits, Baseline, and at 1, 3, 6, 9, and 12 months. Baseline evaluation and visits at 6 and 12 months will include: - a) History to include age of walking defined as 10 independent steps - b) <u>Every 6 months</u> Vital signs including height, weight, heart rate, blood pressure Height will be assessed in two ways - 1. Measurement of supine length if child is not able to stand - 2. Standing height if child is able to stand - c) Every 6 months the following will be performed #### 1. Bayley-III Scales of Infant Development. This test consists of a standardized assessment of cognitive, language, and motor using small toys, blocks and books. For infants there is a special set of activities to assess the muscle function called Bayley-III infant motor scale which has both a fine motor and gross motor component. This assesses the degree of body control, large muscle coordination, finer skills of the hands and fingers, dynamic movements. This will be done through observations and questions. The Bayley-III infant mental scales will test language and cognition. **2. North Star Ambulatory assessment North Star Ambulatory Assessment (NSAA).** The NSAA ^{40, 41} assesses functional activities including standing, getting up from the floor, negotiating steps, hopping, and running. The assessment is based on a 3 point rating scale of 2= ability to perform the test normally, 1= Modified method or assistance to perform test, 0=unable to perform the test. Thus, total score can range from 0 (completely non-ambulant) to 34 (no impairment on these assessments). ## <u>3.Ultrasound of the muscle</u> (this measure will be followed only on infants recruited from the Washington University Site) This will be done by keeping the ultrasound probe on biceps and quadriceps to see the image of the muscle for structural changes. As the muscle changes the ultrasound will reflect the changes. - **4. EIM of Muscle.** This will be performed at all sites - <u>5. Behavior</u>: The Adaptive Behavior Assessment Scale (ABAS) is a well-validated measure of adaptive behavior and will be tested every 6 months. - <u>6. Caregiver Burden:</u> This will be tested by filling out the Caregiver stress questionnaire. #### 7. Complete Physical Examination and Neurological examination The Visits at 1, 3, and 9 months will be safety visits which can be performed locally or on site. If laboratory studies are performed locally, phone visit will occur. **Table 1. Schedule of Events** | Study Period (+-7 days) | Month
0 | Month
1* | Month
3* | Month
6 | Month
9* | Month
12 | |------------------------------------|-------------|-------------|-------------|------------|-------------|-------------| | Informed consent | X | | | | | | | Vital signs, Height, | X | | | Χ | | Χ | | Weight, Occipital | | | | | | | | Frontal Circumference | | | | | | | | BMI (kg/m2) | | | | | | | | Medical History | Χ | Х | Х | Χ | Х | Χ | | Medication review | Χ | Х | Х | Х | Х | Χ | | Con Medication review | Χ | Х | Х | Χ | Х | Χ | | Medical Events | | Х | Х | Х | Х | Х | | Adverse Events | | Х | Х | Х | Х | Х | | Physical examination | Χ | | | Χ | | Χ | | Neurological | Χ | | | Χ | | Χ | | Examination | | | | | | | | Electronic Impedance | Х | | | Х | | Х | | Myography | | | | | | | | Ultrasound for WU | X | | | X | | Χ | | infants only | | | | | | | | North Star Ambulatory | X | | | X | | X | | Assessment | | | | V | | | | Bayley-III Scales of | Х | | | X | | X | | Infant development | V | | | X | | V | | Adaptive Behavior Assessment Scale | Χ | | | X | | X | | Care giver Burden | Χ | | | | | Х | | assessment | | | | | | | | CBC/Diff | Χ | Х | Х | Х | Χ | Χ | | CPK | X
X
X | X | X | X | X | X | | Sodium | Χ | Х | Х | Х | Х | Х | | Potassium | Χ | Х | Х | Х | Х | Х | | Chloride | Х | Х | Х | Х | Х | Х | | CO2 | Χ | Х | Х | Х | Х | Х | | BUN | Х | Х | Х | Х | Х | Х | | Fasting Serum Glucose | Χ | Х | Х | Х | Х | Х | ^{**}Phone call or on site assessments will take place at visits 1, 3, and 9 months. #### Criteria for dose reduction: Prednisone dose will be reduced for - 1) An increase in Body mass index (BMI) (kg/m2) greater than 10% over 6 months - 2) A fasting blood sugar greater than 100mg/dl after dietary modification - 3) An increase in diastolic blood pressure greater than 10mm Hg over upper limit of normal for age - 4) An increase in systolic blood pressure greater than 15mm Hg since the last visit - 5) Otherwise, non-manageable side effects including irritability or difficulty sleeping. ## **Data Management Repository** The informatics component of the proposed specific aims will provide a centralized data management repository. The system will provide a secure web-based application designed to harmonize data from the all-participating institutions. The functionality of the system will include data entry, data integration, data validation and quality control, searching, reporting, and exporting. The system will have three core components to include administration, institution, and investigator data requests. The administration component will allow a defined member of the MDA DMD CRC Network access to data generated from their sites and data from the network at large, upon validation that data request forms are from participating institutions. The approval process will be defined in the Manual of Operations. Once approved, the data set is generated and released to that approved investigator. The data that will be submitted to the central data management repository will include the following information. #### 1) Demographics ID# Date of Birth Date of study visit **DMD Gene Mutation** Age (derived from DOB, Date of study) Height/Length in centimeters Weight in kilograms Body Mass Index Occipital Frontal Circumference in centimeters #### 2) Assessments - a) Bayley-III scales of Infant Development - b) North Star Ambulatory Assessment - c) Adaptive Behavior Assessment Scale (ABAS) - d) Caregiver Burden - 3) History including Dietary history recorded - 4) Medical events recorded - 5) Adverse events recorded - 6) Concomitant medications recorded <u>Time expected to complete these visits</u> will vary somewhat depending on the subjects' own strength and function. The predicted time to complete all procedures and questionnaires is 2-3 hours. ## **Data Management** A centralized data management repository will be used for this study. The system will provide a secure web-based application designed to harmonize data from all participating institutions. The functionality of the system will include data entry, data integration, data validation and quality control, searching, reporting, and exporting. The system will have three core components to include components to include administration, institution, and investigator data requests. The administration component will allow a defined member of the MDA DMD CRC Network access to data generated from their sites and data from the network at large, upon validation that data request forms are from participating institutions. The approval process will be defined in the Manual of Operations. Once approved, the data set is generated and released to that approved investigator. ## **Procedures for maintaining confidentiality** Institutions participating in the DMD Clinical Outcomes Project including Washington University in Saint Louis, Nationwide Children's Hospital in Columbus Ohio, University Texas Southwestern, Nemours Children's Hospital, Orlando Florida, and University of California Davis will collect the necessary data as defined in the Manual of Operations. Patients and the supporting data will be de-identified at each given site using a defined identifier schema satisfying HIPAA requirements prior to submitting study data to the informatics Core. As each case is being completed the participating institution will securely submit to the data center the case report forms utilizing a secure file transfer protocol (SFTP) incorporating technology providing encrypted channels, preventing passwords and sensitive information from being transmitted via the Internet. ## Adverse events reporting: Adverse events in this trial to validate outcomes will be reviewed within 24 hours by the PI at each site who will be responsible for reporting such events and communicating those events to the primary PI, **Dr. Anne Connolly (314-362-6981 Work) or 314-581-9948 (Cell phone).** ## **Assessment of Risks** ### Risks of oral weekly Prednisone Likely: Mild irritability or sleep disturbance on the days_prednisone is taken. Some children may experience increased hunger on the days prednisone is taken Less Likely: Corticosteroid use may decrease the immune response. With intermittent use proposed in this study, this risk is less common. Some children may develop stomach pain or discomfort. Some children may develop excessive weight gain Rare: Rarely, children may develop intestinal bleeding. Rarely, children may develop adrenal suppression. While this is common in children taking daily corticosteroids it is rare with the weekend dosing regimen. This will be tested for with safety laboratory tests at baseline, 1, 3, 6, 9, and 12 months. #### **Risks of Muscle Testing.** Likely: Muscle fatigue. Less likely: None Known. Rare: None Known. #### Risks of Language and Cognitive Assessments: Likely: Some children may feel uncomfortable with the evaluator. Less Likely: None Known. Rare: None Known. #### Risk of Ultrasound of muscle: Likely: Irritation or rash at the probe site. Less Likely: None Known. Rare: None Known. #### Risk of Electronic Impedance myography: Likely: Irritation or rash at the probe site. Less Likely: None Known. Rare: None Known. #### **Risk of Blood Draws:** Likely: Bruising at site Less likely: Fainting Rare: Local infection Patients may experience all or some of the risks listed above. There may also be unknown risks. The PI will be responsible for any questions subjects have about these risks. #### **Assessment of Benefits** There is abundant evidence in older children that oral corticosteroids improve strength and function. There is also emerging evidence that those treated early with corticosteroids may have benefits many years later with prolonged walking. The direct benefit may be improvement in motor development. There may also be an improvement in behavior as this was also seen in the randomized trial of daily versus weekly corticosteroids. It is hoped that the knowledge gained from this study will help us know if this group of infants can be reliable subjects in other clinical trials. ## **Decision to discontinue treatment** If the family decides to discontinue corticosteroid therapy they will be given the option to continue to be followed using the same clinical outcomes described above. #### References: - 1. Brooke M, Fenichel GM, Griggs RC, et al. Clinical investigation in Duchenne dystrophy: 2. determination of the "power" of theapeutic trials based on the natural history. Muscle & nerve 1983;6:91-103. - 2. Brooke MH, Fenichel GM, Griggs RC, et al. Clinical investigation of Duchenne muscular dystrophy; interesting results in a trial of prednisone. Arch Neurol 1987;44:812-817. - 3. Mendell JR, Province MA, Moxley RT, 3rd, et al. Clinical investigation of Duchenne muscular dystrophy. A methodology for therapeutic trials based on natural history controls. Arch Neurol 1987;44:808-811. - 4. Florence JM, Pandya S, King WM, et al. Clinical trials in Duchenne dystrophy; Standardization and reliability of evaluation procedures. J Am Phys Ther Assn 1984;64:41-45. - 5. Connolly AM, Schierbecker J, Renna R, Florence J. High dose weekly oral prednisone improves strength in boys with Duchenne muscular dystrophy. Neuromuscul Disord 2002;12:917-925. - 6. Escolar DM, Henricson EK, Mayhew J, et al. Clinical evaluator reliability for quantitative and manual muscle testing measures of strength in children. Muscle & nerve 2001;24:787-793. - 7. Pandya S, Florence JM, King WM, Robison JD, Oxman M, Province MA. Reliability of Goniometric measurements in patients with Duchenne muscular dystrophy. J Am Phys Ther Ass 1985;65:1339-1342. - 8. Buyse GM, Goemans N, Henricson E, et al. CINRG pilot trial of oxatomide in steroidnaive Duchenne muscular dystrophy. Eur J Paediatr Neurol 2007. - 9. McDonald CM, Widman LM, Walsh DD, Walsh SA, Abresch RT. Use of step activity monitoring for continuous physical activity assessment in boys with Duchenne muscular dystrophy. Arch Phys Med Rehabil 2005;86:802-808. - 10. Brooke MH, Fenichel GM, Griggs RC, et al. Duchenne muscular dystrophy: Patterns of clinical progression and effects of supportive therapy. Neurology 1989;39:475-481. - 11. Smith RA, Newcombe RG, Sibert JR, Harper PS. Assessment of locomotor function in young boys with Duchenne muscular dystrophy. Muscle & nerve 1991;14:462-469. - 12. Akman M, Cebeci D, Okur V, Angin H, Abali O, Akman AC. The effects of iron deficiency on infants' developmental test performance. Acta Paediatr 2004;93:1391-1396. - 13. Almeida KM, Dutra MV, de Mello RR, Reis AB, Martins PS. Concurrent validity and reliability of the Alberta Infant Motor Scale in premature infants. J Pediatr (Rio J) 2008;84:442-448. - 14. Baillieu N, Potterton J. The extent of delay of language, motor, and cognitive development in HIV-positive infants. J Neurol Phys Ther 2008;32:118-121. - 15. Glascoe FP, Byrne KE. The usefulness of the Developmental Profile-II in developmental screening. Clin Pediatr (Phila) 1993;32:203-208. - 16. Lichtenberger EO. General measures of cognition for the preschool child. Ment Retard Dev Disabil Res Rev 2005;11:197-208. - 17. Moore DG, Goodwin JE, Oates JM. A modified version of the Bayley Scales of Infant Development-II for cognitive matching of infants with and without Down syndrome. J Intellect Disabil Res 2008;52:554-561. - 18. Polam S, Koons A, Anwar M, Shen-Schwarz S, Hegyi T. Effect of chorioamnionitis on neurodevelopmental outcome in preterm infants. Arch Pediatr Adolesc Med 2005;159:1032-1035. - 19. van Schie PE, Becher JG, Dallmeijer AJ, Barkhof F, Weissenbruch MM, Vermeulen RJ. Motor outcome at the age of one after perinatal hypoxic-ischemic encephalopathy. Neuropediatrics 2007;38:71-77. - 20. Wood NS, Marlow N, Costeloe K, Gibson AT, Wilkinson AR. Neurologic and developmental disability after extremely preterm birth. EPICure Study Group. N Engl J Med 2000;343:378-384. - 21. Marden FA, Connolly AM, Siegel MJ, Rubin DA. Compositional analysis of muscle in boys with Duchenne muscular dystrophy using MR imaging. Skeletal Radiol 2005;34:140-148. - 22. Zaidman CM, Connolly AM, Malkus EC, Florence JM, Pestronk A. Quantitative ultrasound using backscatter analysis in Duchenne and Becker muscular dystrophy. Neuromuscul Disord 2010;20:805-809. - 23. Rutkove SB. Electrical impedance myography: Background, current state, and future directions. Muscle Nerve 2009;40:936-946. - 24. Rutkove SB, Aaron R, Shiffman CA. Localized bioimpedance analysis in the evaluation of neuromuscular disease. Muscle Nerve 2002;25:390-397. - 25. Rutkove SB, Caress JB, Cartwright MS, et al. Electrical impedance myography as a biomarker to assess ALS progression. Amyotrophic lateral sclerosis: official publication of the World Federation of Neurology Research Group on Motor Neuron Diseases 2012. - 26. Rutkove SB, Gregas MC, Darras BT. Electrical impedance myography in spinal muscular atrophy: a longitudinal study. Muscle Nerve 2012;45:642-647. - 27. Rutkove SB, Shefner JM, Gregas M, et al. Characterizing spinal muscular atrophy with electrical impedance myography. Muscle Nerve 2010;42:915-921. - 28. Rutkove SB, Zhang H, Schoenfeld DA, et al. Electrical impedance myography to assess outcome in amyotrophic lateral sclerosis clinical trials. Clin Neurophysiol 2007;118:2413-2418. - 29. Tarulli A, Esper G, Lee K, Aaron R, Shiffman C, Rutkove S. Electrical impedance myography in the bedside assessment of inflammatory myopathy. Neurology 2005;65:451-452. - 30. Esper GJ, Shiffman CA, Aaron R, Lee KS, Rutkove SB. Assessing neuromuscular disease with multifrequency electrical impedance myography. Muscle Nerve 2006;34:595-602. - 31. Cyrulnik SE, Fee RJ, De Vivo DC, Goldstein E, Hinton VJ. Delayed developmental language milestones in children with Duchenne's muscular dystrophy. J Pediatr 2007;150:474-478. - 32. Hinton VJ, Fee RJ, Goldstein EM, De Vivo DC. Verbal and memory skills in males with Duchenne muscular dystrophy. Developmental medicine and child neurology 2007;49:123-128. - 33. Frankenburg WK, Dodds J, Archer P, Shapiro H, Bresnick B. The Denver II: a major revision and restandardization of the Denver Developmental Screening Test Pediatrics 1992;89:91-97. - 34. Smith RA, Sibert JR, Harper PS. Early development of boys with Duchenne muscular dystrophy. Developmental medicine and child neurology 1990;32:519-527. - 35. Bayley N. Bayley Scales of Infant and Toddler Development. 3rd ed. . San Antonio: Harcourt Assessment, 2005. - 36. Roid G. Stanford Binet Intelligence Scales. 5th ed.: Riverside Publishing, 2006. - 37. Keeling RM, Golumbek PT, Streif EM, Connolly AM. Weekly oral prednisolone improves survival and strength in male mdx mice. Muscle & nerve 2006. - 38. Golumbek PT, Keeling RM, Connolly AM. Strength and corticosteroid responsiveness of mdx mice is unchanged by RAG2 gene knockout. Neuromuscul Disord 2007;17:376-384. - 39. Escolar DM, Hache LP, Clemens PR, et al. Randomized, blinded trial of weekend vs daily prednisone in Duchenne muscular dystrophy. Neurology 2011;77:444-452. - 40. Scott E, Mawson SJ. Measurement in Duchenne muscular dystrophy: considerations in the development of a neuromuscular assessment tool. Developmental medicine and child neurology 2006;48:540-544. - 41. Mazzone ES, Messina S, Vasco G, et al. Reliability of the North Star Ambulatory Assessment in a multicentric setting. Neuromuscul Disord 2009;19:458-461.